
www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 1 of 17

MS4 SWPPP Application
 for Reauthorization

for the NPDES/SDS General Small Municipal Separate

Storm Sewer System (MS4) Permit MNR040000

 reissued with an effective date of August 1, 2013

Stormwater Pollution Prevention Program (SWPPP) Document

Doc Type: Permit Application

Instructions: This application is for authorization to discharge stormwater associated with Municipal Separate Storm Sewer Systems
(MS4s) under the National Pollutant Discharge Elimination System/State Disposal System (NPDES/SDS) Permit Program. No fee is
required with the submittal of this application. Please refer to “Example” for detailed instructions found on the Minnesota Pollution
Control Agency (MPCA) MS4 website at http://www.pca.state.mn.us/ms4.

Submittal: This MS4 SWPPP Application for Reauthorization form must be submitted electronically via e-mail to the MPCA at
ms4permitprogram.pca@state.mn.us from the person that is duly authorized to certify this form. All questions with an asterisk (*) are
required fields. All applications will be returned if required fields are not completed.

Questions: Contact Claudia Hochstein at 651-757-2881 or claudia.hochstein@state.mn.us, Dan Miller at 651-757-2246 or
daniel.miller@state.mn.us, or call toll-free at 800-657-3864.

General Contact Information (*Required fields)

MS4 Owner (with ownership or operational responsibility, or control of the MS4)

*MS4 permittee name: City of Maplewood *County: Ramsey
 (city, county, municipality, government agency or other entity)

*Mailing address: 1902 County Road B East

*City: Maplewood *State: MN *Zip code: 55109

*Phone (including area code): 651-249-2403 *E-mail: michael.thompson@ci.maplewood.mn.us

MS4 General contact (with Stormwater Pollution Prevention Program [SWPPP] implementation responsibility)

*Last name: Love *First name: Steven
 (department head, MS4 coordinator, consultant, etc.)

*Title: Assistant City Engineer

*Mailing address: 1902 County Road B East

*City: Maplewood *State: MN *Zip code: 55109

*Phone (including area code): 651-249-2404 *E-mail: steve.love@ci.maplewood.mn.us

Preparer information (complete if SWPPP application is prepared by a party other than MS4 General contact)

Last name: First name:
 (department head, MS4 coordinator, consultant, etc.)

Title:

Mailing address:

City: State: Zip code:

Phone (including area code): E-mail:

Verification

1. I seek to continue discharging stormwater associated with a small MS4 after the effective date of this Permit, and shall
submit this MS4 SWPPP Application for Reauthorization form, in accordance with the schedule in Appendix A, Table 1, with
the SWPPP document completed in accordance with the Permit (Part II.D.). Yes

2. I have read and understand the NPDES/SDS MS4 General Permit and certify that we intend to comply with all requirements
of the Permit. Yes

http://www.pca.state.mn.us/
http://www.pca.state.mn.us/ms4
mailto:ms4permitprogram.pca@state.mn.us
mailto:claudia.hochstein@state.mn.us
mailto:daniel.miller@state.mn.us

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 2 of 17

Certification (All fields are required)

 Yes - I certify under penalty of law that this document and all attachments were prepared under my direction or supervision
in accordance with a system designed to assure that qualified personnel properly gathered and evaluated the information
submitted.

 I certify that based on my inquiry of the person, or persons, who manage the system, or those persons directly responsible
for gathering the information, the information submitted is, to the best of my knowledge and belief, true, accurate, and
complete.

I am aware that there are significant penalties for submitting false information, including the possibility of civil and criminal
penalties.

This certification is required by Minn. Stat. §§ 7001.0070 and 7001.0540. The authorized person with overall, MS4 legal
responsibility must certify the application (principal executive officer or a ranking elected official).

By typing my name in the following box, I certify the above statements to be true and correct, to the best of my knowledge,
and that this information can be used for the purpose of processing my application.

Name: Michael Thompson
 (This document has been electronically signed)

Title: Public Works Director / City Engineer Date (mm/dd/yyyy): 12/09/2013

Mailing address: 1902 County Road B East

City: Maplewood State: MN Zip code: 55109

Phone (including area code): 651-249-2403 E-mail: michael.thompson@ci.maplewood.mn.us

Note: The application will not be
processed without certification.

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 3 of 17

Stormwater Pollution Prevention Program Document

I. Partnerships: (Part II.D.1)

A. List the regulated small MS4(s) with which you have established a partnership in order to satisfy one or more
requirements of this Permit. Indicate which Minimum Control Measure (MCM) requirements or other program
components that each partnership helps to accomplish (List all that apply). Check the box below if you currently have no
established partnerships with other regulated MS4s. If you have more than five partnerships, hit the tab key after the last
line to generate a new row.

 No partnerships with regulated small MS4s

Name and description of partnership MCM/Other permit requirements involved

Ramsey Washington Metro Watershed District

Provides educational opportunities to the residents of
Maplewood and posts educational information on the
Watershed District’s web page. Routinely partners
with the City of Maplewood on water quality projects. MCM’s 1 and 5

Capitol Region Watershed District

Partners with the City of Maplewood on water quality
projects. Posts educational information on the
Watershed District’s web page that is accessible by
the residents of Maplewood. MCM’s 1 and 5

B. If you have additional information that you would like to communicate about your partnerships with other regulated small
MS4(s), provide it in the space below, or include an attachment to the SWPPP Document, with the following file naming
convention: MS4NameHere_Partnerships.

 The entities listed above are included since the City of Maplewood partners with them on a regular, but informal basis.
There are no formal agreements in place.

II. Description of Regulatory Mechanisms: (Part II.D.2)

Illicit discharges

A. Do you have a regulatory mechanism(s) that effectively prohibits non-stormwater discharges into your small MS4,
except those non-stormwater discharges authorized under the Permit (Part III.D.3.b.)? Yes No

 1. If yes:

a. Check which type of regulatory mechanism(s) your organization has (check all that apply):
 Ordinance Contract language
 Policy/Standards Permits
 Rules

 Other, explain:

 b. Provide either a direct link to the mechanism selected above or attach it as an electronic document to this
form; or if your regulatory mechanism is either an Ordinance or a Rule, you may provide a citation:

 Citation:

1) Illicit Discharge regulatory mechanism is established by the following sections of the City Code:

 a) Maplewood City Code; Chapter 18-Environment, Article VII-Stormwater Management, Sec. 18-273. Illicit
Discharge

 b) Maplewood City Code; Chapter 40-Utilities, Article II-Sewers, Division 1.-Generally, Section 40-27.-
Dicharges from properties

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 4 of 17

2) Enforcement for all itmes of the City Code are covered by the following section of the City Code:

 a) Maplewood City Code; Code Of Ordinances City of Maplewood, Minnesota; Ordiance 844, Section 4

3) The Maplewood Stormwater Management Standards, Item 9-Prohibition of Illicit Discharges address illicit
discharges

 Direct link:

1) The City of Maplewood's City Code can be found by accessing the following web link:

 a) http://library.municode.com/index.aspx?clientId=15035

2) The Maplewood Stormwater Management Standards can be found by accessing the following web link:

 a) http://www.ci.maplewood.mn.us/DocumentCenter/Home/View/1698

 Check here if attaching an electronic copy of your regulatory mechanism, with the following file naming
convention: MS4NameHere_IDDEreg.

 2. If no:
Describe the tasks and corresponding schedules that will be taken to assure that, within 12 months of the date
permit coverage is extended, this permit requirement is met:

A: The City will review and update their ordinance(s) to include definitions of the following terms: stormwater, non-
stormwater, illicit discharge, and inllicit connection. This effort will be completed within 12 months of the date
permit coverage is extended.

Construction site stormwater runoff control

A. Do you have a regulatory mechanism(s) that establishes requirements for erosion and sediment controls and waste
controls? Yes No

 1. If yes:

a. Check which type of regulatory mechanism(s) your organization has (check all that apply):
 Ordinance Contract language
 Policy/Standards Permits
 Rules

 Other, explain:

 b. Provide either a direct link to the mechanism selected above or attach it as an electronic document to this
form; or if your regulatory mechanism is either an Ordinance or a Rule, you may provide a citation:

 Citation:

1) Erosion and sediment controls regulatory mechanisim is established by the following sections of the City
Code:

 a) Maplewood City Code; Chapter 18 - Environment, Article III.-Erosion and Sedimentation Control

 b) Maplewood City Code; Chapter 18 - Stormwater Management, Article VIi.-Erosion Control

2) Grading permits are required prior to the start of any grading activities in the City of Maplewood and the city
has the following information posted on the City's web site:

 a) Controlling erosion

 b) Erosion control compliance agreement

3) The Maplewood Stormwater Management Standards, Item 7-Erosion and Sediment Control requires
compliance with MPCA's NPDES Construction Permit

 Direct link:

1) The City of Maplewood's City Code can be found by accessing the following web link:

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 5 of 17

 a) http://library.municode.com/index.aspx?clientId=15035

2) There are imbeded links for information on Controlling Erosion and the Erosion Control Compliance
Agreement on the following web link:

 a) http://www.ci.maplewood.mn.us/index.aspx?nid=337

3) The Maplewoood Stormwater Management Standards can be found by accessing the following web link:

 a) http://www.ci.maplewood.mn.us/DocumentCenter/Home/View/1698

4) Erosion control compliance agreement can be found by accessing the following web link:

 a) http://www.ci.maplewood.mn.us/DocumentCenter/Home/View/104

 Check here if attaching an electronic copy of your regulatory mechanism, with the following file naming
convention: MS4NameHere_CSWreg.

B. Is your regulatory mechanism at least as stringent as the MPCA general permit to Discharge Stormwater Associated
with Construction Activity (as of the effective date of the MS4 Permit)? Yes No

If you answered yes to the above question, proceed to C.

If you answered no to either of the above permit requirements listed in A. or B., describe the tasks and corresponding
schedules that will be taken to assure that, within 12 months of the date permit coverage is extended, these permit
requirements are met:

B: The City will review and update their ordinance(s) and regulatory mechanism(s) as necessary to ensure they are at
least as stringent as the MPCA general permit to Discharge Stormwater Associated with Construction Activity. At a
minimum this will include referencing the current MPCA CSW Permit in the appropriate city ordinances. This effort will
be completed within 12 months of the date permit coverage is extended.

C. Answer yes or no to indicate whether your regulatory mechanism(s) requires owners and operators of construction
activity to develop site plans that incorporate the following erosion and sediment controls and waste controls as
described in the Permit (Part III.D.4.a.(1)-(8)), and as listed below:

 1. Best Management Practices (BMPs) to minimize erosion. Yes No
 2. BMPs to minimize the discharge of sediment and other pollutants. Yes No
 3. BMPs for dewatering activities. Yes No
 4. Site inspections and records of rainfall events Yes No
 5. BMP maintenance Yes No
 6. Management of solid and hazardous wastes on each project site. Yes No
 7. Final stabilization upon the completion of construction activity, including the use of perennial

vegetative cover on all exposed soils or other equivalent means.
 Yes No

 8. Criteria for the use of temporary sediment basins. Yes No
 If you answered no to any of the above permit requirements, describe the tasks and corresponding schedules that will

be taken to assure that, within 12 months of the date permit coverage is extended, these permit requirements are met:

C.1- 8: The City's current regulatory mechanisms may cover these items by referencing the requirements of the
current NPDES Construction Stormwater Permit. The City will review and update their ordinance(s) and regulatory
mechanism(s) as necessary to meet the above erosion and sediment contorls and waste controls as described in the
Permit (Part III.D.4.a.(1)-(8)) as listed above. At a minimum this will include referencing the current MPCA CSW Permit
in the appropriate city ordinances. This effort will be completed within 12 months of the date permit coverage is
extended.

Post-construction stormwater management

A. Do you have a regulatory mechanism(s) to address post-construction stormwater management activities?
 Yes No

 1. If yes:

a. Check which type of regulatory mechanism(s) your organization has (check all that apply):
 Ordinance Contract language
 Policy/Standards Permits

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 6 of 17

 Rules
 Other, explain:

 b. Provide either a direct link to the mechanism selected above or attach it as an electronic document to this
form; or if your regulatory mechanism is either an Ordinance or a Rule, you may provide a citation:

 Citation:

1) Post-construction stormwater management regulatory mechanisim is established by the following sections
of the City Code:

 a) Maplewood City Code; Chapter 18 - Environment, Article VI.-Stormwater Mangement

 b) Maplewood City Code; Chapter 32 - Street, Sidewalks and Other Public Places, Article II.-Discharges of
Materials

 c) Maplewood City Code; Chapter 12 - Building and Building Regulations, Article VII-Environmental
Protection and Critical Area

 d) Maplewood City Code; Chapter 44 Zoning - Article VII - Shoreland Overlay District

2) Maplewood's Surface Water Management Plan address post-construction stormwater management

3) The Maplewood Stormwater Management Standards address post-construction stormwater management

 Direct link:

1) The City of Maplewood's City Code can be found by accessing the following web link:

 a) http://library.municode.com/index.aspx?clientId=15035

2) Maplewood's Surface Water Management Plan can be found by accessing the following web link:

 a) http://www.ci.maplewood.mn.us/DocumentCenter/Home/View/1550

3) The Maplewoood Stormwater Management Standards can be found by accessing the following web link:

 a) http://www.ci.maplewood.mn.us/DocumentCenter/Home/View/1698

 Check here if attaching an electronic copy of your regulatory mechanism, with the following file naming
convention: MS4NameHere_PostCSWreg.

B. Answer yes or no below to indicate whether you have a regulatory mechanism(s) in place that meets the following
requirements as described in the Permit (Part III.D.5.a.):

 1. Site plan review: Requirements that owners and/or operators of construction activity submit
site plans with post-construction stormwater management BMPs to the permittee for review and
approval, prior to start of construction activity.

 Yes No

 2. Conditions for post construction stormwater management: Requires the use of any
combination of BMPs, with highest preference given to Green Infrastructure techniques and
practices (e.g., infiltration, evapotranspiration, reuse/harvesting, conservation design, urban
forestry, green roofs, etc.), necessary to meet the following conditions on the site of a
construction activity to the Maximum Extent Practicable (MEP):

 a. For new development projects – no net increase from pre-project conditions (on an annual
average basis) of:
1) Stormwater discharge volume, unless precluded by the stormwater management

limitations in the Permit (Part III.D.5.a(3)(a)).
2) Stormwater discharges of Total Suspended Solids (TSS).
3) Stormwater discharges of Total Phosphorus (TP).

 Yes No

 b. For redevelopment projects – a net reduction from pre-project conditions (on an annual
average basis) of:
1) Stormwater discharge volume, unless precluded by the stormwater management

limitations in the Permit (Part III.D.5.a(3)(a)).
2) Stormwater discharges of TSS.
3) Stormwater discharges of TP.

 Yes No

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 7 of 17

 3. Stormwater management limitations and exceptions:

 a. Limitations
1) Prohibit the use of infiltration techniques to achieve the conditions for post-construction

stormwater management in the Permit (Part III.D.5.a(2)) when the infiltration structural
stormwater BMP will receive discharges from, or be constructed in areas:
a) Where industrial facilities are not authorized to infiltrate industrial stormwater under

an NPDES/SDS Industrial Stormwater Permit issued by the MPCA.
b) Where vehicle fueling and maintenance occur.
c) With less than three (3) feet of separation distance from the bottom of the

infiltration system to the elevation of the seasonally saturated soils or the top of
bedrock.

d) Where high levels of contaminants in soil or groundwater will be mobilized by the
infiltrating stormwater.

 Yes No

 2) Restrict the use of infiltration techniques to achieve the conditions for post-construction
stormwater management in the Permit (Part III.D.5.a(2)), without higher engineering
review, sufficient to provide a functioning treatment system and prevent adverse
impacts to groundwater, when the infiltration device will be constructed in areas:
a) With predominately Hydrologic Soil Group D (clay) soils.
b) Within 1,000 feet up-gradient, or 100 feet down-gradient of active karst features.
c) Within a Drinking Water Supply Management Area (DWSMA) as defined in Minn.

R. 4720.5100, subp. 13.
d) Where soil infiltration rates are more than 8.3 inches per hour.

 Yes No

 3) For linear projects where the lack of right-of-way precludes the installation of volume
control practices that meet the conditions for post-construction stormwater management
in the Permit (Part III.D.5.a(2)), the permittee’s regulatory mechanism(s) may allow
exceptions as described in the Permit (Part III.D.5.a(3)(b)). The permittee’s regulatory
mechanism(s) shall ensure that a reasonable attempt be made to obtain right-of-way
during the project planning process.

 Yes No

 4. Mitigation provisions: The permittee’s regulatory mechanism(s) shall ensure that any
stormwater discharges of TSS and/or TP not addressed on the site of the original construction
activity are addressed through mitigation and, at a minimum, shall ensure the following
requirements are met:

 a. Mitigation project areas are selected in the following order of preference:
1) Locations that yield benefits to the same receiving water that receives runoff from the

original construction activity.
2) Locations within the same Minnesota Department of Natural Resource (DNR)

catchment area as the original construction activity.
3) Locations in the next adjacent DNR catchment area up‐stream
4) Locations anywhere within the permittee’s jurisdiction.

 Yes No

 b. Mitigation projects must involve the creation of new structural stormwater BMPs or the
retrofit of existing structural stormwater BMPs, or the use of a properly designed regional
structural stormwater BMP.

 Yes No

 c. Routine maintenance of structural stormwater BMPs already required by this permit cannot
be used to meet mitigation requirements of this part.

 Yes No

 d. Mitigation projects shall be completed within 24 months after the start of the original
construction activity.

e. The permittee shall determine, and document, who will be responsible for long-term
maintenance on all mitigation projects of this part.

f. If the permittee receives payment from the owner and/or operator of a construction activity
for mitigation purposes in lieu of the owner or operator of that construction activity meeting
the conditions for post-construction stormwater management in Part III.D.5.a(2), the
permittee shall apply any such payment received to a public stormwater project, and all
projects must be in compliance with Part III.D.5.a(4)(a)-(e).

 Yes No

 Yes No

 Yes No

 5. Long-term maintenance of structural stormwater BMPs: The permittee’s regulatory
mechanism(s) shall provide for the establishment of legal mechanisms between the permittee
and owners or operators responsible for the long-term maintenance of structural stormwater
BMPs not owned or operated by the permittee, that have been implemented to meet the
conditions for post-construction stormwater management in the Permit (Part III.D.5.a(2)). This
only includes structural stormwater BMPs constructed after the effective date of this permit and
that are directly connected to the permittee’s MS4, and that are in the permittee’s jurisdiction.
The legal mechanism shall include provisions that, at a minimum:

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 8 of 17

 a. Allow the permittee to conduct inspections of structural stormwater BMPs not owned or
operated by the permittee, perform necessary maintenance, and assess costs for those
structural stormwater BMPs when the permittee determines that the owner and/or operator
of that structural stormwater BMP has not conducted maintenance.

 Yes No

 b. Include conditions that are designed to preserve the permittee’s right to ensure maintenance
responsibility, for structural stormwater BMPs not owned or operated by the permittee, when
those responsibilities are legally transferred to another party.

 Yes No

 c. Include conditions that are designed to protect/preserve structural stormwater BMPs and
site features that are implemented to comply with the Permit (Part III.D.5.a(2)). If site
configurations or structural stormwater BMPs change, causing decreased structural
stormwater BMP effectiveness, new or improved structural stormwater BMPs must be
implemented to ensure the conditions for post-construction stormwater management in the
Permit (Part III.D.5.a(2)) continue to be met.

 Yes No

 If you answered no to any of the above permit requirements, describe the tasks and corresponding schedules that will
be taken to assure that, within twelve (12) months of the date permit coverage is extended, these permit requirements
are met:

B.3: The City will review and update their ordinance(s) and regulatory mechanism(s) as necessary to meet the
requirements for stormwater management limitation and exceptions as described in the Permit (Part III.D.5.a.). This
effort will be completed within 12 months of the date permit coverage is extended.

B.4: The City will review and update their ordinance(s) and regulatory mechanism(s) as necessary to meet the
requirements for mitigation provisions as described in the Permit (Part III.D.5.a.). This effort will be completed within 12
months of the date permit coverage is extended.

III. Enforcement Response Procedures (ERPs): (Part II.D.3)

A. Do you have existing ERPs that satisfy the requirements of the Permit (Part III.B.)? Yes No

 1. If yes, attach them to this form as an electronic document, with the following file naming
convention: MS4NameHere_ERPs.

2. If no, describe the tasks and corresponding schedules that will be taken to assure that, with
twelve (12) months of the date permit coverage is extended, these permit requirements are met:

A.1. The City currently has existing ERPs and standard practices, however the City plans to
review current ERP's and ensure they are in a written format and housed so they are easy to
find. This effort will be completed within 12 months of the date permit coverage is extended.

B. Describe your ERPs:

B.1. Education is a big part of the enforcement procedures for several of the MCM's. The City may issue stop work
orders, violations or penalties, and charge fees. Enforcement of all items of the City Code are covered by Ordinace
844, Section 4. This ordiance is currently located in the front matter of the City Code.

IV. Storm Sewer System Map and Inventory: (Part II.D.4.)

A. Describe how you manage your storm sewer system map and inventory:

A. The City of Maplewood maintains a GIS map and data base for the City's storm sewer system. City staff updates
the GIS map and database with the latest as-built drawing information. This allows us to provide real-time updates to
the storm sewer system map and data base.

B. Answer yes or no to indicate whether your storm sewer system map addresses the following requirements from the
Permit (Part III.C.1.a-d), as listed below:

 1. The permittee’s entire small MS4 as a goal, but at a minimum, all pipes 12 inches or greater in
diameter, including stormwater flow direction in those pipes.

 Yes No

 2. Outfalls, including a unique identification (ID) number assigned by the permittee, and an
associated geographic coordinate.

 Yes No

 3. Structural stormwater BMPs that are part of the permittee’s small MS4. Yes No

 4. All receiving waters. Yes No
 If you answered no to any of the above permit requirements, describe the tasks and corresponding schedules that will

be taken to assure that, within 12 months of the date permit coverage is extended, these permit requirements are met:

B.2. All receiving water have been assigned a unique identification number as part of the pond inventory survey. A
review of the current storm water system map will be done to ensure all outfalls are reflected and have unique

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 9 of 17

identification numbers assigned. This effort will be completed within 12 months of the date permit coverage is
extended.

C. Answer yes or no to indicate whether you have completed the requirements of 2009 Minnesota Session Law, Ch. 172.
Sec. 28: with the following inventories, according to the specifications of the Permit (Part III.C.2.a.-b.), including:

 1. All ponds within the permittee’s jurisdiction that are constructed and operated for purposes of
water quality treatment, stormwater detention, and flood control, and that are used for the
collection of stormwater via constructed conveyances.

 Yes No

 2. All wetlands and lakes, within the permittee’s jurisdiction, that collect stormwater via constructed
conveyances.

 Yes No

D. Answer yes or no to indicate whether you have completed the following information for each feature inventoried.
 1. A unique identification (ID) number assigned by the permittee.

2. A geographic coordinate.
3. Type of feature (e.g., pond, wetland, or lake). This may be determined by using best professional

judgment.

 Yes No
 Yes No
 Yes No

 If you have answered yes to all above requirements, and you have already submitted the Pond Inventory Form to the
MPCA, then you do not need to resubmit the inventory form below.

If you answered no to any of the above permit requirements, describe the tasks and corresponding schedules that will
be taken to assure that, within 12 months of the date permit coverage is extended, these permit requirements are met:

D. The pond inventory has been completed. The orignial pond inventory was completed by recording the information
on paper survey sheets. Approximately 3/4 of the information has been entered into our Storm Map GIS system. The
City is in the process of completing the entry of the paper survey sheets into the Storm Map GIS system. This effort will
be completed within 12 months of the date permit coverage is extended.

E. Answer yes or no to indicate if you are attaching your pond, wetland and lake inventory to the MPCA
on the form provided on the MPCA website at: http://www.pca.state.mn.us/ms4 , according to the
specifications of Permit (Part III.C.2.b.(1)-(3)). Attach with the following file naming convention:
MS4NameHere_inventory.

 Yes No

 If you answered no, the inventory form must be submitted to the MPCA MS4 Permit Program within
12 months of the date permit coverage is extended.

V. Minimum Control Measures (MCMs) (Part II.D.5)

A. MCM1: Public education and outreach
1. The Permit requires that, within 12 months of the date permit coverage is extended, existing permittees revise their

education and outreach program that focuses on illicit discharge recognition and reporting, as well as other specifically
selected stormwater-related issue(s) of high priority to the permittee during this permit term. Describe your current
educational program, including any high-priority topics included:

A.1. The City of Maplewood is made up of primarily residential area. Additionally there are areas of commercial, retail,
and manufacturing. The primary focus is on residential issues and recommendations to residents on how they can help
improve the water quality in the City of Maplewood. A variety of education opportunities are provided through the City's
Nature Center, available brochures, City news articles, and information provided on the City's website. Information is
provided on what the City is doing to improve water quality, illicit discharge information, residential rainwater gardens, local
cost share grant opportunities through the local watershed districts, and how residents can help improve water quality.

2. List the categories of BMPs that address your public education and outreach program, including the distribution of
educational materials and a program implementation plan. Use the first table for categories of BMPs that you have
established and the second table for categories of BMPs that you plan to implement over the course of the permit term.

Include the measurable goals with appropriate timeframes that each BMP category will be implemented and completed. In
addition, provide interim milestones and the frequency of action in which the permittee will implement and/or maintain the
BMPs. Refer to the U.S. Environmental Protection Agency’s (EPA) Measurable Goals Guidance for Phase II Small MS4s
(http://www.epa.gov/npdes/pubs/measurablegoals.pdf).

 If you have more than five categories, hit the tab key after the last line to generate a new row.

Established BMP categories Measurable goals and timeframes

Brochures
Track the number of various brochures made available year-
round.

http://www.pca.state.mn.us/
http://www.pca.state.mn.us/ms4
http://www.epa.gov/npdes/pubs/measurablegoals.pdf

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 10 of 17

Newsletter
Write article(s) that cover each major MCM published each year.
Track articles written each year.

Environmental & Natural Resources Commission
(ENRC) Regular public meetings of the ENRC televised

Resident Rainwater Garden Program

Mailings and individual meetings typically offered as part of City
neighborhood street reconstruction projects. The will develop
and maintain a tracking program of residents participating in the
Resident Rainwater Garden Program.

City Web Page
Review current information available through the City Web Page
each year. Track number of hits on webpage

BMP categories to be implemented Measurable goals and timeframes

Posters
Create education posters regarding Living Streets Designs for
display and for neighborhood meetings

3. Provide the name or the position title of the individual(s) who is responsible for implementing and/or coordinating this
MCM:

A.3. MS4 Permit Coordinator

B. MCM2: Public participation and involvement
1. The Permit (Part III.D.2.a.) requires that, within 12 months of the date permit coverage is extended, existing permittees

shall revise their current program, as necessary, and continue to implement a public participation/involvement program to
solicit public input on the SWPPP. Describe your current program:

B.1. Each year, the City of Maplewood, conducts a public hearing at a standard meeting of the City's Environmental and
Natural Recourses Commission. A notice is placed in the local paper informing the public of the upcoming public hearing
and opportunity to submit input on the City's MS4 program and SWPPP. At the meeting a presentation is given to update
the public and the commission on what happened in the city related to the MS4 program and the SWPPP. Residents are
given the opportunity to provide input or to submit written input. This input is reviewed and considered as part of the yearly
permit process.

2. List the categories of BMPs that address your public participation/involvement program, including solicitation and documentation
of public input on the SWPPP. Use the first table for categories of BMPs that you have established and the second table for
categories of BMPs that you plan to implement over the course of the permit term.

Include the measurable goals with appropriate timeframes that each BMP category will be implemented and completed. In
addition, provide interim milestones and the frequency of action in which the permittee will implement and/or maintain the BMPs.
Refer to the EPA’s Measurable Goals Guidance for Phase II Small MS4s (http://www.epa.gov/npdes/pubs/measurablegoals.pdf).
If you have more than five categories, hit the tab key after the last line to generate a new row.

Established BMP categories Measurable goals and timeframes

Comply with Public Notice Requirements This goal is met on a yearly basis

Solicit Public Input and opinions on the Adequacy of
the SWPPP This goal is met on a yearly basis

Conduct public hearing for each permit year This goal is met on a yearly basis

Review and consider public Input This goal is met on a yearly basis

BMP categories to be implemented Measurable goals and timeframes

http://www.pca.state.mn.us/
http://www.epa.gov/npdes/pubs/measurablegoals.pdf

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 11 of 17

3. Do you have a process for receiving and documenting citizen input? Yes No

 If you answered no to the above permit requirement, describe the tasks and corresponding schedules that will be taken to
assure that, within 12 months of the date permit coverage is extended, this permit requirement is met:

B.3. The City currently solicits input and opions from the pubic. This input is gathered and documented in our MS4
program. However the City plans to review current practices to ensure they are in a written format and housed so they are
easy to find. This effort will be completed within 12 months of the date permit coverage is extended.

4. Provide the name or the position title of the individual(s) who is responsible for implementing and/or coordinating this
MCM:

B.4. MS4 Permit Coordinator

C. MCM 3: Illicit discharge detection and elimination
1. The Permit (Part III.D.3.) requires that, within 12 months of the date permit coverage is extended, existing permittees revise

their current program as necessary, and continue to implement and enforce a program to detect and eliminate illicit
discharges into the small MS4. Describe your current program:

Spill reports are received by the City typically by one of the following three methods:

 1. Report by citizen

 a. Citizen contacts Public Works

 i. Contact person is the Street Superintendent

 b. Citizen contacts the Maplewood Fire Department

 i. Contact person is the Maplewood Fire Chief

 2. Company reports spill to State Duty Officer

 a. State Duty Officer contacts and sends a report to the Fire Chief

 3. Citizen or company calls 911

 a. Maplewood Fire Department responds to spill call

If the Public Works department responds to a call they either deal with the call or contact the Maplewood Fire Department,
depending on the substance and the amount. Calls handled by the Public Works Department are logged into the
PermiTrack system.

If the Maplewood Fire Department responds to a call they either deal with the call, work with who caused the spill to call in
to report and clean up, or call in to report and request cleanup. Calls handled by the Maplewood Fire Department or
reported to the State Duty Officer are filed with the Maplewood Fire Chief.

2. Does your Illicit Discharge Detection and Elimination Program meet the following requirements, as found in the Permit
(Part III.D.3.c.-g.)?

 a. Incorporation of illicit discharge detection into all inspection and maintenance activities conducted
under the Permit (Part III.D.6.e.-f.)Where feasible, illicit discharge inspections shall be conducted
during dry-weather conditions (e.g., periods of 72 or more hours of no precipitation).

 Yes No

 b. Detecting and tracking the source of illicit discharges using visual inspections. The permittee may
also include use of mobile cameras, collecting and analyzing water samples, and/or other detailed
procedures that may be effective investigative tools.

 Yes No

 c. Training of all field staff, in accordance with the requirements of the Permit (Part III.D.6.g.(2)), in
illicit discharge recognition (including conditions which could cause illicit discharges), and
reporting illicit discharges for further investigation.

 Yes No

 d. Identification of priority areas likely to have illicit discharges, including at a minimum, evaluating
land use associated with business/industrial activities, areas where illicit discharges have been
identified in the past, and areas with storage of large quantities of significant materials that could
result in an illicit discharge.

 Yes No

 e. Procedures for the timely response to known, suspected, and reported illicit discharges. Yes No
 f. Procedures for investigating, locating, and eliminating the source of illicit discharges. Yes No
 g. Procedures for responding to spills, including emergency response procedures to prevent spills from

entering the small MS4. The procedures shall also include the immediate notification of the
Minnesota Department of Public Safety Duty Officer, if the source of the illicit discharge is a spill or
leak as defined in Minn. Stat. § 115.061.

 Yes No

http://www.pca.state.mn.us/

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 12 of 17

 h. When the source of the illicit discharge is found, the permittee shall use the ERPs required by the
Permit (Part III.B.) to eliminate the illicit discharge and require any needed corrective action(s).

 Yes No

 If you answered no to any of the above permit requirements, describe the tasks and corresponding schedules that will be
taken to assure that, within 12 months of the date permit coverage is extended, these permit requirements are met:

C.2. The City will review and update their Illicit Discharge Detection and Elimination Program as necessary to meet the
requirements as found in the Permit (Part III.D.3.c.-g.). The City will review current procedures and ensure they are in a
written format and housed so they are easy to access. This effort will be completed within 12 months of the date permit
coverage is extended.

3. List the categories of BMPs that address your illicit discharge, detection and elimination program. Use the first table for
categories of BMPs that you have established and the second table for categories of BMPs that you plan to implement
over the course of the permit term.

Include the measurable goals with appropriate timeframes that each BMP category will be implemented and completed. In
addition, provide interim milestones and the frequency of action in which the permittee will implement and/or maintain the
BMPs. Refer to the EPA’s Measurable Goals Guidance for Phase II Small MS4s
(http://www.epa.gov/npdes/pubs/measurablegoals.pdf).

If you have more than five categories, hit the tab key after the last line to generate a new row.

Established BMP categories Measurable goals and timeframes
Maintain a GIS Storm Sewer Map New or reconstructed storm sewer add as completed
Review ordinances and update as needed Review ordinances for updates each year

Maintain an Illicit Detection and Elimination Program
The Illicit Detection and Elimination Program runs throughout
each year of the permit

Distribute information on illicit discharges
Provide education material on illicit discharges each year of the
permit

Review non-storm water discharge list to evaluate
significance of each potential source Performed each year of the permit

BMP categories to be implemented Measurable goals and timeframes

4. Do you have procedures for record-keeping within your Illicit Discharge Detection and Elimination (IDDE) program as

specified within the Permit (Part III.D.3.h.)? Yes No

 If you answered no, indicate how you will develop procedures for record-keeping of your Illicit Discharge, Detection and
Elimination Program, within 12 months of the date permit coverage is extended:

C.4. The City currently maintains and records cases of illicit discharge . This input is gathered and documented in our
MS4 program. However the City plans to review current practicies and ensure that the practices are in a written format
and housed so they are easy to find. This effort will be completed within 12 months of the date permit coverage is
extended.

5. Provide the name or the position title of the individual(s) who is responsible for implementing and/or coordinating this
MCM:

C.5. MS4 Permit Coordinator

D. MCM 4: Construction site stormwater runoff control
1. The Permit (Part III.D.4) requires that, within 12 months of the date permit coverage is extended, existing permittees shall

revise their current program, as necessary, and continue to implement and enforce a construction site stormwater runoff
control program. Describe your current program:

D.1. The City requires a grading permit to be submitted for any construction activity that proposes to disturbs 500 square
feet or moves 20 cubic yards of material, adjacent to sensitive areas (e.g. wetlands, ponds, drainage easements), or
alters the existing drainage pattern. All applicants are required to submit an erosion and sediment control plan for review
by the City prior to any permit is issued. City staff reviews and works with the contractor to help ensure that appropriate
BMPs are used on site. City staff conducts inspections of permit sites to ensure the contractor has installed and is
maintaining the appropriate BMPs.

2. Does your program address the following BMPs for construction stormwater erosion and sediment control as required in
the Permit (Part III.D.4.b.):

http://www.pca.state.mn.us/
http://www.epa.gov/npdes/pubs/measurablegoals.pdf

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 13 of 17

 a. Have you established written procedures for site plan reviews that you conduct prior to the start of
construction activity?

 Yes No

 b. Does the site plan review procedure include notification to owners and operators proposing
construction activity that they need to apply for and obtain coverage under the MPCA’s general
permit to Discharge Stormwater Associated with Construction Activity No. MN R100001?

 Yes No

 c. Does your program include written procedures for receipt and consideration of reports of
noncompliance or other stormwater related information on construction activity submitted by the
public to the permittee?

 Yes No

 d. Have you included written procedures for the following aspects of site inspections to determine
compliance with your regulatory mechanism(s):

 1) Does your program include procedures for identifying priority sites for inspection? Yes No
 2) Does your program identify a frequency at which you will conduct construction site

inspections?
 Yes No

 3) Does your program identify the names of individual(s) or position titles of those responsible for
conducting construction site inspections?

 Yes No

 4) Does your program include a checklist or other written means to document construction site
inspections when determining compliance?

 Yes No

 e. Does your program document and retain construction project name, location, total acreage to be
disturbed, and owner/operator information?

 Yes No

 f. Does your program document stormwater-related comments and/or supporting information used to
determine project approval or denial?

 Yes No

 g. Does your program retain construction site inspection checklists or other written materials used to
document site inspections?

 Yes No

If you answered no to any of the above permit requirements, describe the tasks and corresponding schedules that will be
taken to assure that, within 12 months of the date permit coverage is extended, these permit requirements are met.

D.2. The City will review and update their Construction Site Stormwater Runoff Control program as necessary to meet
the requirements found in the Permit (Part III.D.4.b). The City will review current procedures and ensure they are in a
written format and housed so they are easy to access. This effort will be completed within 12 months of the date permit
coverage is extended.

3. List the categories of BMPs that address your construction site stormwater runoff control program. Use the first
table for categories of BMPs that you have established and the second table for categories of BMPs that you plan
to implement over the course of the permit term.

Include the measurable goals with appropriate timeframes that each BMP category will be implemented and
completed. In addition, provide interim milestones and the frequency of action in which the permittee will implement
and/or maintain the BMPs. Refer to the EPA’s Measurable Goals Guidance for Phase II Small MS4s
(http://www.epa.gov/npdes/pubs/measurablegoals.pdf). If you have more than five categories, hit the tab key
after the last line to generate a new row.

Established BMP categories Measurable goals and timeframes
Permit Application System Process all application within 2 weeks of receipt

Inspections
Inspections are conducted following NPDES identified rainfall
events and on a weekly basis until the site is stabilized

BMP categories to be implemented Measurable goals and timeframes

4. Provide the name or the position title of the individual(s) who is responsible for implementing and/or coordinating this
MCM:

D.4. MS4 Permit Coordinator

E. MCM 5: Post-construction stormwater management

http://www.pca.state.mn.us/
http://www.epa.gov/npdes/pubs/measurablegoals.pdf

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 14 of 17

1. The Permit (Part III.D.5.) requires that, within 12 months of the date permit coverage is extended, existing permittees
shall revise their current program, as necessary, and continue to implement and enforce a post-construction stormwater
management program. Describe your current program:

E.1. The City has a Stormwater Ordinance and Standards that establishes the required use of BMPs for rate control and
water quality for new and redevelopment projects. For new and redevelopment projects that utilize BMP's to meet rate
control and water quality requirements the City requires the developer to enter into a maintenace agreement.

2. Have you established written procedures for site plan reviews that you will conduct prior to the start of
construction activity?

 Yes No

3. Answer yes or no to indicate whether you have the following listed procedures for documentation of
post-construction stormwater management according to the specifications of Permit (Part III.D.5.c.):

 a. Any supporting documentation that you use to determine compliance with the Permit (Part
III.D.5.a), including the project name, location, owner and operator of the construction activity, any
checklists used for conducting site plan reviews, and any calculations used to determine
compliance?

 Yes No

 b. All supporting documentation associated with mitigation projects that you authorize? Yes No
 c. Payments received and used in accordance with Permit (Part III.D.5.a.(4)(f))? Yes No
 d. All legal mechanisms drafted in accordance with the Permit (Part III.D.5.a.(5)), including date(s) of

the agreement(s) and names of all responsible parties involved?
 Yes No

 If you answered no to any of the above permit requirements, describe the steps that will be taken to assure that, within
12 months of the date permit coverage is extended, these permit requirements are met.

E.3. The City will review and update current documentation of post-construction stormwater management according
to the Permit (Part III.D.5.c). This effort will be completed within 12 months of the date permit coverage is extended.

4. List the categories of BMPs that address your post-construction stormwater management program. Use the first table
for categories of BMPs that you have established and the second table for categories of BMPs that you plan to
implement over the course of the permit term.

Include the measurable goals with appropriate timeframes that each BMP category will be implemented and
completed. In addition, provide interim milestones and the frequency of action in which the permittee will implement
and/or maintain the BMPs. Refer to the EPA’s Measurable Goals Guidance for Phase II Small MS4s
(http://www.epa.gov/npdes/pubs/measurablegoals.pdf). If you have more than five categories, hit the tab key after
the last line to generate a new row.

Established BMP categories Measurable goals and timeframes

Incorporate new facilities into database and GIS map
New facilities are added to the data base and GIS map
throughout each year

Maintain ordinances and regulatory mechanism to
address construction runoff Review and update as needed on a yearly basis

Require maintenance agreements on new private
BMP’s during the development approval process This is done a per project basis throughout each year

Maintain private BMP maintenance agreement tracking
system This is done on a yearly basis

BMP categories to be implemented Measurable goals and timeframes

5. Provide the name or the position title of the individual(s) who is responsible for implementing and/or coordinating this
MCM:

E.5. MS4 Permit Coordinator

F. MCM 6: Pollution prevention/good housekeeping for municipal operations

http://www.pca.state.mn.us/
http://www.epa.gov/npdes/pubs/measurablegoals.pdf

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 15 of 17

1. The Permit (Part III.D.6.) requires that, within 12 months of the date permit coverage is extended, existing permittees shall
revise their current program, as necessary, and continue to implement an operations and maintenance program that
prevents or reduces the discharge of pollutants from the permittee owned/operated facilities and operations to the small
MS4. Describe your current program:

F.1. The City of Maplewood currently inspects all structural pollution control devices each year. Additionally, the City
conducts a rotating inspection of at least 20% of all outfalls, sediment basins, and ponds each year. The City sweeps the
local streets at least once in the spring and once in the fall each year. The City will also sweep priority/target areas
through out the year as needed. The City inspects material stockpile and handling areas located in the public works
maintenance area. The City conducts a staff training event at least annually.

2. Do you have a facilities inventory as outlined in the Permit (Part III.D.6.a.)? Yes No

3. If you answered no to the above permit requirement in question 2, describe the tasks and corresponding schedules that
will be taken to assure that, within 12 months of the date permit coverage is extended, this permit requirement is met:

F.3. The City will review and create an facilities inventory as outlined in the Permit (Part III.D.6.a). This effort will be
completed within 12 months of the date permit coverage is extended.

4. List the categories of BMPs that address your pollution prevention/good housekeeping for municipal operations program.
Use the first table for categories of BMPs that you have established and the second table for categories of BMPs that you
plan to implement over the course of the permit term.

Include the measurable goals with appropriate timeframes that each BMP category will be implemented and completed. In
addition, provide interim milestones and the frequency of action in which the permittee will implement and/or maintain the
BMPs. For an explanation of measurable goals, refer to the EPA’s Measurable Goals Guidance for Phase II Small MS4s
(http://www.epa.gov/npdes/pubs/measurablegoals.pdf).

If you have more than five categories, hit the tab key after the last line to generate a new row.

Established BMP categories Measurable goals and timeframes

Street Sweeping Once in the spring and once in the fall of each year

Conduct staff training event
Conduct a staff training event at a minimum of one time each
year

Inspection of structural pollution control devices
Inspect all structural pollution control devices at a minimum of
one time each year

Annual, rotating, inspection of outfalls, sediment
basins, and ponds

Inspection of a minimum of 20% of all outfalls, sediment basins,
and ponds each year

Inspection of all exposed stockpile, storage, and
material handling areas

Inspection conducted of the facilities grounds at a minimum
quarterly each year

Determination of repairs, replacement, and
maintenance

Track system components maintained and the general condition
of the system annually

BMP categories to be implemented Measurable goals and timeframes

5. Does discharge from your MS4 affect a Source Water Protection Area (Permit Part III.D.6.c.)?

a. If no, continue to 6.

 Yes No

 b. If yes, the Minnesota Department of Health (MDH) is in the process of mapping the
following items. Maps are available at
http://www.health.state.mn.us/divs/eh/water/swp/maps/index.htm. Is a map including the
following items available for your MS4:

 1) Wells and source waters for drinking water supply management areas identified as

vulnerable under Minn. R. 4720.5205, 4720.5210, and 4720.5330?
 Yes No

 2) Source water protection areas for surface intakes identified in the source water
assessments conducted by or for the Minnesota Department of Health under the federal
Safe Drinking Water Act, U.S.C. §§ 300j – 13?

 Yes No

http://www.pca.state.mn.us/
http://www.epa.gov/npdes/pubs/measurablegoals.pdf
http://www.health.state.mn.us/divs/eh/water/swp/maps/index.htm

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 16 of 17

 c. Have you developed and implemented BMPs to protect any of the above drinking water
sources?

 Yes No

6. Have you developed procedures and a schedule for the purpose of determining the TSS and
TP treatment effectiveness of all permittee owned/operated ponds constructed and used for the
collection and treatment of stormwater, according to the Permit (Part III.D.6.d.)?

 Yes No

7. Do you have inspection procedures that meet the requirements of the Permit (Part III.D.6.e.(1)-
(3)) for structural stormwater BMPs, ponds and outfalls, and stockpile, storage and material
handling areas?

 Yes No

8. Have you developed and implemented a stormwater management training program commensurate with each
employee’s job duties that:

 a. Addresses the importance of protecting water quality? Yes No

 b. Covers the requirements of the permit relevant to the duties of the employee? Yes No

 c. Includes a schedule that establishes initial training for new and/or seasonal employees and
recurring training intervals for existing employees to address changes in procedures,
practices, techniques, or requirements?

 Yes No

9. Do you keep documentation of inspections, maintenance, and training as required by the Permit
(Part III.D.6.h.(1)-(5))?

 Yes No

 If you answered no to any of the above permit requirements listed in Questions 5 – 9, then describe the tasks and
corresponding schedules that will be taken to assure that, within 12 months of the date permit coverage is extended,
these permit requirements are met:

F.6 The City will review and create written procedures and a schedule for the purpose of determining the TSS and TP
treatment effectiveness of all permittee owned//operated ponds constructed and used for collection and treatment of
stormwater, according to the Permit (Part III.D.6.d). This effort will be completed within 12 months of the date permit
coverage is extended.

F.7. The City will review current procedures and create updated written procedures for inspection that meet the
requirements of the Permit (Part III.D.6.e.(1)-(3)) for structural stormwater BMPs, ponds, outfalls, stockpile, storage,
and material handling areas. This effort will be completed within 12 months of the date permit coverage is extended.

F.8. The City will review the current staff training to ensure that it reviews stormwater management training
commensurate with each employee’s job duties as described above. This effort will be completed within 12 months of
the date coverage is extended.

F.9. The City will review and update current documentation procedures to ensure inspections, maintenance, and
training documentation is kept according to the Permit (Part III.D.6.h.(1)-(5)). This effort will be completed within 12
months of the date permit coverage is extended.

10. Provide the name or the position title of the individual(s) who is responsible for implementing and/or coordinating this
MCM:

F.10. MS4 Permit Coordinator

VI. Compliance Schedule for an Approved Total Maximum Daily Load (TMDL) with an
Applicable Waste Load Allocation (WLA) (Part II.D.6.)

A. Do you have an approved TMDL with a Waste Load Allocation (WLA) prior to the effective date
of the Permit?

 Yes No

 1. If no, continue to section VII.

 2. If yes, fill out and attach the MS4 Permit TMDL Attachment Spreadsheet with the following
naming convention: MS4NameHere_TMDL.

This form is found on the MPCA MS4 website: http://www.pca.state.mn.us/ms4.

VII. Alum or Ferric Chloride Phosphorus Treatment Systems (Part II.D.7.)

A. Do you own and/or operate any Alum or Ferric Chloride Phosphorus Treatment Systems which
are regulated by this Permit (Part III.F.)?

 Yes No

 1. If no, this section requires no further information.

2. If yes, you own and/or operate an Alum or Ferric Chloride Phosphorus Treatment System
within your small MS4, then you must submit the Alum or Ferric Chloride Phosphorus
Treatment Systems Form supplement to this document, with the following naming
convention: MS4NameHere_TreatmentSystem.

http://www.pca.state.mn.us/
http://www.pca.state.mn.us/ms4

www.pca.state.mn.us • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 • Available in alternative formats

wq-strm4-49a • 5/31/13 Page 17 of 17

This form is found on the MPCA MS4 website: http://www.pca.state.mn.us/ms4.

VIII. Add any Additional Comments to Describe Your Program

http://www.pca.state.mn.us/
http://www.pca.state.mn.us/ms4

TMDL Wasteload Allocation Excel Spreadsheet PART II.D.6.a.-e.

Copy and paste from the Master List MS4 TMDL Spreadsheet for your MS4 to the space below.

Permittee name Preferred ID TMDL project name* Waterbody ID Type of WLA* Numeric WLA* Unit*

Percent

reduction Flow condition* Waterbody name Pollutant of concern* Date approved

Maplewood City MS400032 Kohlman Lake TMDL 62-0006 Individual 0.72 lbs/122 days 10% N/A Kohlman Lake Phosphorus 3/23/2010
Maplewood City MS400032 Lake St. Croix Nutrient TMDL 82-0001 Categorical 24.1 lbs/day 34% N/A Lake St. Croix Phosphorus 8/8/2012

Attach this completed form with your SWPPP Document at the time of submittal. At a minimum, provide all of the information "*" items (TMDL Project
Name, Type of WLA, Numeric WLA, Unit, Flow Condition, and Pollutant of Concern).

wq-strm4-49c • 8/16/13 • www.pca.state.mn.us • Available in alternative formats • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 Page 1 of 2

Compliance Schedule PART II.D.6.f.-g.

Is your MS4 currently meeting its WLA for any approved TMDLs? Go to: Go to: Go to:

 NO (Complete Table 1, Strategies for continued BMP implementation beyond the term of this permit, and Table 2 below) Table 1 Strategies… Table 2
 YES (Provide the following information below)

Table 1

Interim Milestone (Best Management Practice) BMP ID Implementation Date

TMDL Project Name &

Pollutant1

TMDL Project Name &

Pollutant2

Strategies for continued BMP implementation beyond the term of this permit. PART II.D.6.f.(3)

Table 2

Target dates the applicable WLA(s) will be achieved. PART II.D.6.f.(4)

TMDL Project Target Date to Achieve WLA

Kohlman Lake TMDL Completed
Lake St. Croix Nutrient TMDL Completed

If YES, indicate the WLAs (may be grouped by TMDL Project) you believe are reasonably being met. For each WLA, list the implemented BMPs and provide a narrative strategy for the long-term

continuation of meeting each WLA. PART II.D.6.g.(1)-(2)

Fill in the following table with your Interim Milestones, BMP IDs, and Implementation Dates. Replace "TMDL Project Name & Pollutant" Columns with each TMDL Project Name and the

corresponding pollutant. Then put an "X" in the boxes for the TMDL that corresponds with each BMP. PART II.D.6.f.(1)-(2)

The City intends to explore opportunities to retrofit existing BMPs in the watersheds of each TMDL to maximize their pollutan t removal capacity. We will also continue to implement a 1 inch volume
control standard from all newly created impervious surfaces with any new development or redevelopment projects. All city cons truction projects will consider Green Infrastructure practices when feasible.
Upon reevaluation of the TMDL waters on a ten-year monitoring cycle conducted by the state, the City will consider any necessary modifications to this approach.

NOTE:
It is recommended to assign each Interim Milestone (BMP) a BMP ID. You will be required to report on the status of each Int erim Milestone and include a BMP ID for all structural BMPs as part of the MS4
Annual Report (see Part III.E.), so including those ID numbers at the time of application may be useful in tracking implement ation efforts. If a pond that will be included in the pond inventory (Part III.C.2.) is
to be applied toward a WLA, use the same ID for both the pond inventory and TMDL tracking. Non-structural BMPs are not required to have an ID, but it may be useful to assign it an ID for internal MS4
recordkeeping.

MPCA recommends the Implementation Dates align with the submittal of MS4 Annual Reports. Dates selected may not reflect the a ctual date a BMP is implemented, but shall indicate a BMP will be

- Lake St. Criox Nutrient TMDL: 24.1 lbs/day Phosphorus (categorical)
The portion of the City in this TMDL watershed is limited to the far northeast portion of the City consisting of roughly 90 acres of single family residential properties and Joy Park that
ultimately drain to Silver Lake. In 2008 and 2011 the City installed a total of 6 rain water gardens in the Park to treat impervious surface runoff from the park and adjacent roadways where no
treatment previously existed. The City will continue to maintain the existing BMPs to ensure they remain sufficient to addres s any loading generated from our system.

- Kohlman Lake TMDL: 0.721 lbs/122 days Phosphorus (individual)
No reduction (0% reduction) in loading from MS4s was called for in this TMDL. Therefore, we will continue to maintain the ex isting BMPs to ensure they remain sufficient to address any
loading generated from our system.

C
C

wq-strm4-49c • 8/16/13 • www.pca.state.mn.us • Available in alternative formats • 651-296-6300 • 800-657-3864 • TTY 651-282-5332 or 800-657-3864 Page 2 of 2

	Maplewood SWPPP Doc
	MAPLEWOOD TMDL ATTACHMENT

